
:
2. Baskı


Editörler

İsmail Özgür Zembat - Mehmet Fatih Özmantar
Erhan Bingölbali - Hakan Şandır

Ali Delice

Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar

ISBN 978-605-364-570-2

Kitap içeriğinin tüm sorumluluğu yazarlarına aittir.

© 2015, Pegem Akademi
Bu kitabın basım, yayın ve satış hakları

Pegem Akademi Yay. Eğt. Dan. Hizm. Tic. Ltd. Şti.ne aittir.
Anılan kuruluşun izni alınmadan kitabın tümü ya da bölümleri,
kapak tasarımı; mekanik, elektronik, fotokopi, manyetik, kayıt
ya da başka yöntemlerle çoğaltılamaz, basılamaz, dağıtılamaz.

Bu kitap T.C. Kültür Bakanlığı bandrolü ile satılmaktadır.
Okuyucularımızın bandrolü olmayan kitaplar hakkında

yayınevimize bilgi vermesini ve bandrolsüz yayınları
satın almamasını diliyoruz.

1. Baskı: Ekim 2013, Ankara
2. Baskı: Kasım 2015, Ankara

Yayın-Proje: Didem Kestek
Dizgi-Grafik Tasarım: Didem Kestek

Kapak Tasarımı: Didem Kestek

Baskı: Vadi Grup Ciltevi A.Ş.
İvedik Organize Sanayi 28. Cadde 2284 Sokak No:105

Yenimahalle/ANKARA
(0312 394 55 91)

Yayıncı Sertifika No: 14749
Matbaa Sertifika No: 26687

İletişim

Karanfil 2 Sokak No: 45 Kızılay / ANKARA
Yayınevi: 0312 430 67 50 - 430 67 51

Yayınevi Belgeç: 0312 435 44 60
Dağıtım: 0312 434 54 24 - 434 54 08

Dağıtım Belgeç: 0312 431 37 38
Hazırlık Kursları: 0312 419 05 60

İnternet: www.pegem.net
E-ileti: pegem@pegem.net


İsmail Özgür ZEMBAT

Matematik eğitimindeki serüvenine 1992-1996 yıllarında Ankara Üniversite-
si Fen Fakültesinde başlamış ve 1996-1998 yılları arasında aynı kurumda yüksek 
lisansına devam etmiştir. Sonrasında Millî Eğitim Bakanlığı yurt dışı bursu ile 
1999 senesinde ABD’de Pensilvanya Devlet Üniversitesinde doktoraya başlamış-
tır. 1999-2004 yılları arasında bu üniversitede bir yandan doktorasını yaparken bir 
yandan da ulusal bir projede araştırma asistanlığı, üniversitede öğretim görevli-
liği ve bulunduğu şehirdeki ilk ve ortaokullarda yardımcı matematik öğretmenli-
ği yapmıştır. Ağustos 2004’te yurda dönerek Hacettepe Üniversitesinde öğretim 
görevlisi olarak işe başlayıp üç yıl çalıştıktan sonra kariyerine 2007-2012 yılları 
arasında yardımcı doçent unvanıyla Abu Dhabi’deki Birleşik Arap Emirlikleri 
Üniversitesinde devam etmiştir. Ağustos 2012’den beri akademisyenliğe doçent 
unvanıyla Mevlana Üniversitesinde devam etmektedir. İlgi alanları arasında ma-
tematik öğretmen eğitimi, matematik öğretmen bilgisi ve yapılandırılması, öğren-
ci algıları, matematiksel kavramların analizi ve geliştirilmesi ile yapılandırmacı-
lık kuramı bulunmaktadır.

Mehmet Fatih ÖZMANTAR

1998 yılında Uludağ Üniversitesi Fen Edebiyat Fakültesi Matematik Bölü-
münden mezun olduktan sonra 2001 yılında Leeds Üniversitesinde yüksek lisan-
sını ve yine aynı üniversitede 2005 yılında matematik eğitimi alanında doktora 
çalışmasını tamamlamıştır. Matematik eğitimi alanında çalışmalarına devam eden 
Özmantar, özellikle matematik öğrenimi ve öğretimi ile öğretmen eğitimi konu-
larına ilgi duymaktadır. Öğrenimin kalıcılığı, öğretimin etkinliği ve bu süreçlere 
dâhil olan sosyal, kültürel ve tarihsel dinamikler arasındaki ilişkiler üzerine çalış-
malar yapan Özmantar hâlen Gaziantep Üniversitesi, Eğitim Fakültesi, İlköğretim 
Bölümü Matematik Eğitimi Anabilim Dalında görev yapmaktadır.

Erhan BİNGÖLBALİ

Gaziantep Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü, Matema-
tik Eğitimi Anabilim Dalında öğretim üyesi olarak çalışmaktadır. 1998 yılında 
Uludağ Üniversitesi, Fen Edebiyat Fakültesi, Matematik Bölümünden lisans, 
2001 yılında İngiltere Leeds Üniversitesi Matematik Eğitimi alanında yüksek 
lisans ve yine aynı üniversiteden 2005 yılında Matematik Eğitimi alanında dok-
tora derecesini almıştır. Matematik Eğitimi alanında çalışmalarına devam eden 
Bingölbali’nin ilgi ve çalışma alanları arasında öğretmen eğitimi, program geliş-
tirme, matematiksel kavram yanılgıları, matematik felsefesi, matematik öğreti-
minde teknoloji kullanımı, üniversite seviyesinde matematik eğitimi, öğrenme ve 
öğretime yönelik farklı perspektifler özellikle ön plana çıkmaktadır.


Hakan ŞANDIR

Gazi Üniversitesi Eğitim Fakültesi Matematik Eğitimi Bölümüne 1995 yılın-
da girmiş ve 2000 yılında mezun olmuştur. Aynı yıl Gazi Üniversitesi Ortaöğretim 
Fen ve Matematik Alanları Eğitimi Bölümü Matematik Eğitimi Anabilim Dalın-
da yüksek lisans yapmaya başlamış, 2001 yılında bu bölüme araştırma görevlisi 
olarak atanmıştır. 2003 yılında yüksek lisansı, 2010 yılında aynı alanda doktorayı 
bitirmiştir. 10 yıllık araştırma görevliliğinin ardından 2011 yılında aynı bölüme 
yardımcı doçent olarak atanmıştır. Ardından 2012-2013 yılları arasında Gazi Üni-
versitesi Eğitim Bilimleri Enstitüsünde müdür yardımcılığı yapmıştır. Bu görevi 
2013 Ağustos ayında bırakarak alanı ile ilgili çalışmalar yapmak ve matematik 
eğitiminde müfredat geliştirme ile ilgili bir projede görev almak üzere New York 
Üniversitesinde misafir araştırmacı olarak başladığı görevine hâlen devam etmek-
tedir. İlgi alanları arasında öğretmen eğitimi, pedagojik içerik bilgisi, bilgisayar 
destekli eğitim, dinamik geometri yazılımları ve bilgisayar cebir sistemleri yer 
almaktadır.

Ali DELİCE

1972 yılında Kahramanmaraş’ta doğmuştur. 1995 yılında Marmara Üniversi-
tesi Atatürk Eğitim Fakültesi Matematik Eğitimi bölümünden mezun olan Delice 
lisans eğitimi süresince genç bilim adamı ödülü, fakülte ve bölüm birincilikleri 
kazanmıştır. 1996-1998 yıllarında yüksek lisans eğitimini Marmara Üniversite-
sinde tamamlamıştır. Matematikçi gibi yetiştirilmiş bir matematik eğitimcisi ola-
rak gittiği İngiltere’de John Monaghan’ın [0,1] aralığında matematikçi gözüyle 
sıfırlar ve birler kesin yanlış ve doğruları simgelerken, matematik eğitimcisi için 
bu noktalar sadece yığılma noktasıdır tespiti, 1999-2003 yıllarında Leeds Üni-
versitesinde tamamladığı doktora serüveninde bir milat olmuştur. Hemen akabin-
de, Araştırma Görevlisi Doktor olarak başladığı Marmara Üniversitesinde, 2005 
yılında Yardımcı Doçent, 2012 yılında Doçent unvanını almıştır. İki defa teşvik 
ödülü aldığı TÜBİTAK’ta Ortaöğretim Öğrencileri Araştırma Projeleri yarışma-
larında Yardımcı Koordinatörlük, matematik öğretmenleri eğitimi çalıştaylarında 
yürütücülük/eğitmenlik, on’u aşkın tamamlanmış yüksek lisans-doktora tez da-
nışmanlığı, ulusal ve uluslararası dergilerde editörlük/hakemlik, matematik/eği-
timi konferans/kongre organizasyonlarında yönetim ve bilim kurulu görevleri ile 
matematik eğitimine katkıda bulunmaya çalışmıştır. Matematik öğretmen eğitimi, 
matematik öğretimi ve öğreniminde görselleştirme ve (zihinsel) temsiller, araştır-
ma yöntemleri ve ileri matematiksel düşünme akademik ilgi alanlarıdır.


Teşekkür

Bir eserin değeri müellifinin onun için harcadığı emekle orantılıdır. Sizlere 
ulaştırdığımız bu kitapta birçok kişinin emeği mevcuttur.  

Öncelikle bu emekte büyük  payı olan bölüm yazarı arkadaşlarımıza gösterdikleri 
sabır, özveri ve üstün akademik performanslarından dolayı teşekkür ediyoruz.  

Ayrıca kitabın kapak tasarımından dizgi ve baskısına kadar her  
aşamasında itina ile çalışan ve yardımlarını esirgemeyen 

Pegem Akademi Yayınevi ailesine de teşekkür ederiz.


ÖN SÖZ

Matematik Eğitiminin üzerine oturduğu temeller arasında matematiğin ken-
disi, öğrenimi ve öğretimi özel önem taşımaktadır. Son yıllarda, az sayıda da olsa, 
matematiğin öğrenimi ve öğretimini bir arada ele alan bazı kitap çalışmaları ya-
pılmıştır. Ancak matematiğin kendisini, yani matematiksel kavramları ayrıntılı 
olarak ele alan, kaynak kitaplara önemli ölçüde ihtiyaç duyulmaktadır. Her ne 
kadar matematiği kendi retoriği içinde teorem-ispat mantığıyla ele alan ve üniver-
site seviyesinde kullanılabilecek birçok kitap bulunsa da matematikteki kavram-
ları özü itibariyle inceleyen ve farklı perspektiflerden, farklı okuyucu kitlelerini 
düşünerek açıklayan eserlere hâlen ihtiyaç duyulmaktadır. Bu ihtiyacı karşılama-
nın yollarından biri matematiksel kavramları tarihsel gelişim süreciyle birlikte 
düşünerek ele almak ve açıklamaktır. Bu sebeple matematiksel kavramların neyi 
ihtiva ettiği, ne anlama geldiği ve tarihsel süreçte nasıl yapılandırıldığını ele alan 
ve eksikliği hissedilen bir çalışmanın alana kazandırılması önemli görülerek bu 
eser ortaya çıkarılmıştır. 

Bu eseri değerli kılan önemli özelliklerden biri kitabın çoğunlukla mate-
matik eğitimcileri tarafından işin pedagojik ve matematiksel boyutları dikkate 
alınarak ele alınmış olmasıdır. Bu süreçte matematikçilerden de ayrıca destek 
alınmıştır. Kitap iki yıllık bir süreç zarfında beş matematik eğitimcisinin editör-
lüğünde, dördü yabancı olmak üzere 21 farklı üniversiteden, 42 matematik eği-
timcisinin katkılarıyla ortaya çıkmıştır. Dolayısıyla bu eserin yetkin ve geniş bir 
akademik kadronun ürünü olduğunu söylemek gerekir. Bu çalışmada matema-
tiksel kavramlar mümkün olduğunca her seviyeden okuyucunun anlayabileceği 
kolaylıkta ele alınmış ve üzerinde durulan her kavramın kısa bir tarihsel gelişimi 
verilmiştir.

Kitap 9 ana kısımda ele alınan 42 bölümden oluşmaktadır. Ana kısımlar sıra-
sıyla Matematikte Tanım ve İspat, Kümeler ve Sayılar, Ölçme, Geometri, Fonk-
siyonlar, Analiz, Lineer Cebir, Geometrik Dönüşümler ve Olasılık ve İstatistik 
şeklindedir. Günümüzde 1-12. sınıf seviyesinde ve hatta üniversite 1-2. sınıfların-
da ihtiyaç duyulan çoğu popüler matematiksel kavram bu ana kısımlarda ayrıntılı 
olarak tarihçeleriyle birlikte ele alınmıştır. 


Her bölümde temel olarak aynı yaklaşımla kavramlar işlenmiştir. Öncelikle 
ele alınan kavramın matematiksel tanımı yapılmış, bu tanımın anlamı açıklanmış, 
yapılan açıklamalar örneklerle zenginleştirilmiş, kavramın farklı boyut ve yorum-
ları üzerinde durulmuş ve son olarak tarihsel gelişimine yer verilmiştir. Her bölüm 
kendi içerisinde bir bütünlük arz edecek şekilde (yani okunurken başka bölümü 
okumaya ihtiyaç duyulmayacak şekilde) ele alınmaya çalışılmış olsa da ihtiyaç 
duyulması halinde alt kavramların anlaşılması için kitabın diğer bölümlerine ba-
kılabilir. Ayrıca matematikle alakalı herhangi bir kelime ve/veya şahsiyet hak-
kında kısa yoldan bilgi edinmek isteyen bir okuyucu, kitap sonunda oluşturulan 
ayrıntılı indis sayesinde istediği bilgiyi rahatlıkla bulabilecektir.    

Akademik açından hummalı bir çalışmanın ve kolektif bir emeğin ürünü ola-
rak ortaya çıkan ve bir başucu kitabı olarak kullanılabilecek olan bu eser, matema-
tiğe ilgi duyan tüm okuyuculara hizmet edeceği gibi eserin matematik ve matema-
tik öğretmenliği programlarında çalışmalar yapan lisans, lisansüstü öğrencilerine 
ve öğretim elemanlarına faydalı olacağına inanıyoruz.

Ülkemiz matematik eğitiminin gelişimine katkı sunması dileklerimizle...

Editörler


BÖLÜMLER VE YAZARLAR

Matematikte Tanım ve İspat

1. BÖLÜM: Matematik Kavramlarının Tanımlanması
                     Erdinç Çakıroğlu
                     Orta Doğu Teknik Üniversitesi

2. BÖLÜM: Matematikte İspat: Önemi, Çeşitleri ve Tarihsel Gelişimi
                     Yüksel Dede
                     Gazi Üniversitesi

        Kümeler ve Sayılar        

3. BÖLÜM: Sezgisel ve Aksiyomatik Açıdan Küme Kavramı: Nedir?  
                     Tarihsel Olarak Nasıl Gelişmiştir?
                     Erhan Bingölbali, Ferhan Bingölbali
                     Gaziantep Üniversitesi

4. BÖLÜM: Doğal Sayılarla Dört İşlem ve Tarihçesi
                     Nesrin Cengiz
                     Michigan Üniversitesi, Dearborn / USA

5. BÖLÜM: Taban Kavramı ve Basamak Değerleri
                     Yusuf Danışman
                     Mevlana Üniversitesi

6. BÖLÜM: Rasyonel Sayılar
                     H. Bahadır  Yanık
                     Anadolu Üniversitesi

7. BÖLÜM: Oran-Orantı Kavram Tanımları, Rasyonel Sayılar İçerisindeki Yeri  
                     ve Doğrusallık Kavramı İle İlişkisi
                     Gülseren Karagöz Akar
                     Boğaziçi Üniversitesi

8. BÖLÜM: Karmaşık Sayılar: Gerçek ve Sanalın Birlikteliği 
                     Ali Sabri İpek
                     Recep Tayyip Erdoğan Üniversitesi

                   Ölçme                   

9. BÖLÜM: Matematiksel Analizi ile Ölçme Kavramı ve Uzunluk,  
                     Alan ve Hacim Nitelikleri
                     İsmail Özgür Zembat
                     Mevlana Üniversitesi


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlarx Bölümler ve Yazarlar

10. BÖLÜM: Açı Kavramı ve Tarihsel Yolculuğu
                       Erhan Ertekin
                       Necmettin Erbakan Üniversitesi

11. BÖLÜM: Açı Ölçüsü Birimleri: Derece – Radyan – Grad
                       Tolga Kabaca
                       Pamukkale Üniversitesi

12. BÖLÜM: Matematiksel Anlamda Boyut Kavramı
                       Murat Peker, Fatih Karakuş
                       Afyon Kocatepe Üniversitesi

                Geometri                 

13. BÖLÜM: Nokta, Doğru, Doğru Parçası, Işın, Düzlem ve Uzay Kavramları
                       Mustafa Doğan
                       Necmettin Erbakan Üniversitesi

14. BÖLÜM: Üçgen Kavramı ve Geometri Tarihindeki Yeri
                       Zülfiye Zeybek
                       İndiana Üniversitesi, Bloomington / USA

15. BÖLÜM: Dörtgenler
                       Seçil Öztoprakçı, Erdinç Çakıroğlu
                       Orta Doğu Teknik Üniversitesi

16. BÖLÜM: Geometrik Cisimler: Silindir, Prizma, Koni, Piramit ve  
                       Kürenin Matematiksel Anlamı
                       Seçil Yemen Karpuzcu, Mine Işıksal Bostan
                       Orta Doğu Teknik Üniversitesi

17. BÖLÜM: Koni Kesitleri ve Koni Kesitlerinin Tarihsel Gelişimi
                       Cengiz Alacacı
                       İstanbul Medeniyet Üniversitesi

                       Ayhan Kürşat Erbaş
                       Orta Doğu Teknik Üniversitesi

                       Bülent Çetinkaya
                       Orta Doğu Teknik Üniversitesi

             Fonksiyonlar             

18. BÖLÜM: Bağıntı Kavramı ve Bu Kavrama Temel Teşkil Eden Kavramlar
                       Serkan Narlı
                       Dokuz Eylül Üniversitesi


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar xiBölümler ve Yazarlar

19. BÖLÜM: Matematiğin Temel Yapı Taşlarından “Değişken”
                       Nihat Boz
                       Gazi Üniversitesi

20. BÖLÜM: Fonksiyon Kavramının Matematiksel Manası ve Tarihsel Gelişimi
                       İbrahim Bayazit, Yılmaz Aksoy
                       Erciyes Üniversitesi

21. BÖLÜM: İşlem: Matematiksel Anlamı ve Tarihsel Gelişimi
                       Erhan Bingölbali
                       Gaziantep Üniversitesi

22. BÖLÜM: Tarihi Gelişimi ve Önemi ile Polinomlar
                       Ayhan Kürşat Erbaş
                       Orta Doğu Teknik Üniversitesi

                       Bülent Çetinkaya
                       Orta Doğu Teknik Üniversitesi

                       Cengiz Alacacı
                       İstanbul Medeniyet Üniversitesi

23. BÖLÜM: Üstel Fonksiyonlar ve Uygulama Alanları
                       İlyas Yavuz
                       Marmara Üniversitesi

24. BÖLÜM: Tarihi ve Uygulama Alanları ile Logaritma Fonksiyonu
                       Fatma Aslan-Tutak
                       Boğaziçi Üniversitesi

25. BÖLÜM: Dik Üçgenden Birim Çembere Trigonometrik Fonksiyonlar
                       Muharrem Aktümen
                       Gazi Üniversitesi

                Analiz                 

26. BÖLÜM: Tanımsızlık ve Belirsizlik: Kavramsal ve Geometrik Bir İnceleme
                       Mehmet Fatih Özmantar, Ali Bozkurt
                       Gaziantep Üniversitesi

27. BÖLÜM: Zor Sanılan İki Kavram: Limit ve Süreklilik
                       Selahattin Arslan, Derya Çelik
                       Karadeniz Teknik Üniversitesi


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlarxii Bölümler ve Yazarlar

28. BÖLÜM: Diziler: Belli Bir Kurala Göre Sıralı Listeler
                       Ali Bozkurt
                       Gaziantep Üniversitesi

29. BÖLÜM: Matematiksel Bir Kavram Olarak Sonsuzluk ve Ötesi
                       Serdar Aztekin
                       Gazi Üniversitesi

30. BÖLÜM: Seriler: Sonsuz Toplamlar
                       Ali Bozkurt
                       Gaziantep Üniversitesi

31. BÖLÜM: Değişim Oranı Olarak Türev ve Tarihsel Gelişimi

                       Bülent Çetinkaya
                       Orta Doğu Teknik Üniversitesi

                       Ayhan Kürşat Erbaş
                       Orta Doğu Teknik Üniversitesi

                       Cengiz Alacacı
                       İstanbul Medeniyet Üniversitesi

32. BÖLÜM: İntegral Kavramı ve Uygulama Alanları
                       İlyas Yavuz
                       Marmara Üniversitesi

             Lineer Cebir              

33. BÖLÜM: Lineer Cebirin Anahtar Kavramı: Vektör
                       Emin Aydın
                       Marmara Üniversitesi

34. BÖLÜM: Reel Vektör Uzaylarında Lineer Bağımlılık ve Lineer Bağımsızlık
                       Mehmet Fatih Özmantar
                       Gaziantep Üniversitesi

35. BÖLÜM: Matrislerin Matematiksel Anlamı

                       Asuman Oktaç 
                       Cinvestav-IPN, Meksika

                       Marco Antonio Rodríguez
                       Instituto Politécnico Nacional, Meksika


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar xiiiBölümler ve Yazarlar

    Geometrik Dönüşümler    

36. BÖLÜM: Geometrik Dönüşümlerden Biri: Yansıma Dönüşümünü Anlamak
                       Nilüfer Y. Köse
                       Anadolu Üniversitesi

37. BÖLÜM: Geometrik Dönüşümlerden Öteleme ve Farklı Anlamları
                       İsmail Özgür Zembat
                       Mevlana Üniversitesi

38. BÖLÜM: Geometrik Dönüşümlerden Dönme ve Özellikleri
                       İsmail Özgür Zembat
                       Mevlana Üniversitesi

39. BÖLÜM: Matematikte Örüntülerin Keşfi
                       Dilek Tanışlı
                       Anadolu Üniversitesi

          Olasılık ve İstastik        

40. BÖLÜM: Veri ve Değişken Sınıflandırmaları ve Sunum Yöntemleri
                       Zeynep Ebrar Yetkiner Özel
                       Fatih Üniversitesi

41. BÖLÜM: Evren ve Örneklem
                       Zeynep Ebrar Yetkiner Özel
                       Fatih Üniversitesi

42. BÖLÜM: Olmak ya da Olmamak: Olasılık; İşte Bütün Mesele!
                       Nuran Güzel, Hasan Ünal
                       Yıldız Teknik Üniversitesi


YAZARLAR VE ÖZ GEÇMİŞLERİ

Gülseren Karagöz AKAR

Lisans eğitimini 1997 yılında Orta Doğu Teknik Üniversitesinin Ortaöğretim Fen ve 
Matematik Alanları Eğitimi Bölümünde tamamladıktan sonra, lisansüstü eğitimine ABD’nin 
Pensilvanya eyaletindeki Pennsylvania State Üniversitesinde devam etmiştir. Bu üniversitede 
master ve doktora çalışmalarını matematik eğitimi alanında yapmıştır. Doktorasını tamamla-
dıktan sonra aynı üniversitede Mid-Atlantic projesinden doktora sonrası çalışmalar için burs 
kazanmıştır. 2007 yılında yine bu üniversitede bir yıl boyunca tam zamanlı öğretim görevli-
si olarak çalışmıştır. Hâlen Boğaziçi Üniversitesinde, Ortaöğretim Fen ve Matematik Alanları 
Eğitimi bölümünde, öğretim üyesi olarak çalışmalarına devam etmektedir. Çalışma alanları 
arasında matematiksel kavramlar, matematiksel kavramların öğrenimi, öğretmen adaylarının 
alan eğitimi bilgisi, bu bilginin öğrenimi ve matematik kavram bilgisi bulunmaktadır.

Yılmaz AKSOY

Erciyes Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü, Matematik Eğitimi Anabilim 
Dalında öğretim üyesi olarak çalışmaktadır. 1997 yılında Gazi Üniversitesi, Gazi Eğitim Fakül-
tesi, Matematik Öğretmenliği Bölümünden lisans, 2001 yılında Paris René Descartes – Sorbonne 
Üniversitesi Matematik Eğitimi alanında yüksek lisans ve 2007 yılında Gazi Üniversitesinden 
Matematik Eğitimi alanında doktora derecesini almıştır. Matematik eğitimi alanında çalışmaları-
na devam eden Aksoy’un ilgi ve çalışma alanları arasında matematik öğretiminde teknoloji kulla-
nımı, öğretmen eğitimi ve üniversite seviyesinde matematik eğitimi alanları ön plana çıkmaktadır.

Muharrem AKTÜMEN

Lisans derecesini 1999 yılında Hacettepe Üniversitesi Eğitim Fakültesi Fen Bilimleri Bö-
lümü Matematik Öğretmenliği Eğitimi programından mezun olarak almıştır. Yüksek lisansını 
ve doktorasını Gazi Üniversitesinde sırasıyla İlköğretim/Matematik Öğretmenliği programı 
ve Ortaöğretim Fen ve Matematik Alanlar Eğitimi Matematik Öğretmenliği programlarında 
yapmıştır. 2000-2006 yılları arasında Gazi Üniversitesi Kastamonu Eğitim Fakültesinde, 2006-
2008 yılları arasında ise Kastamonu Üniversitesi Eğitim Fakültesinde araştırma görevlisi ola-
rak görev yapmıştır. 2008 yılında Ahi Evran Üniversitesi Eğitim Fakültesi İlköğretim Bölümü 
Matematik Öğretmenliği Anabilim Dalına, 2013 yılında ise Gazi Üniversitesi Eğitim Fakülte-
si İlköğretim Bölümü Matematik Eğitimi Anabilim Dalına yardımcı doçent olarak atanmıştır. 
Aktümen’in araştırma alanları genel olarak öğretmen eğitimi, matematiksel modelleme, bilgi-
sayar cebiri sistemleri ve dinamik matematik yazılımları ile matematik öğretimi gibi konulardır.  

Cengiz ALACACI

İstanbul Medeniyet Üniversitesi Eğitim Bilimleri Fakültesinde öğretim üyesidir. 1987’de 
Orta Doğu Teknik Üniversitesi Eğitim Fakültesi Matematik Öğretmenliği Bölümünden lisans, 
1991’de aynı alanda Amerika Birleşik Devletleri Southern Illinois Üniversitesinden yüksek 
lisans ve 1998’de Pittsburgh Üniversitesinden doktora derecesini almıştır. Pittsburgh Üniversi-
tesi Öğrenmeyi Araştırma ve Geliştirme Merkezinde bir yıl doktora sonrası araştırmacı olarak 
bulunmuştur. 1999 – 2007 yıllarında Florida International Üniversitesinde öğretim üyesi olarak 
çalışmış ve 2005’te doçentlik unvanını almıştır. 2007’den 2012’ye kadar Bilkent Üniversitesi 
Eğitim Bilimleri Enstitüsünde çalışmıştır. Hâlen Millî Eğitim Bakanlığı Talim ve Terbiye Ku-
rulu başkan yardımcısı olarak görev yapmaktadır. Alacacı öğretmen eğitimi, matematik eğiti-
minde problem çözme, matematiksel düşünme, matematik ders kitabı tasarımı, karşılaştırmalı 
matematik eğitimi konularında araştırmalar yürütmüş ve yayınlar yapmıştır.  


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlarxvi Yazarlar ve Öz Geçmişleri

Marco Antonio Rodríguez ANDRADE

Meksika Millî Politeknik Enstitüsünde (IPN), Fizik ve Matematik Yüksek Okulunun Mü-
hendislik ve Sosyal Bilimler Bölümünde profesör olarak çalışmaktadır. Lisans ve yüksek lisan-
sını aynı enstitüde tamamlamış olan Rodríguez, doktorasını Özerk Metropolitan Üniversitesinde 
(Universidad Autónoma Metropolitana) yapmıştır. Tez konusu “Cartán-Dieudonné teoremi ve 
Kristalografiye uygulamaları” üzerinedir. Araştırma ilgi alanları Clifford cebirleri ve Kristalog-
rafi üzerine yoǧunlaşmıştır. Matematik Eǧitimi dalında ise matematiksel faaliyet tasarımı ve 
Lineer Cebir öǧrenimi ile ilgilenmektedir. Ortaöğretim düzeyindeki “Yaşam için Matematik” 
kitap serisinin yazarlarından biridir. Bu seri hâlen 11 Latin Amerika ülkesinde kullanılmaktadır. 

Selahattin ARSLAN

İnönü Üniversitesi Matematik Öğretmenliğinden mezun olup, 1 yıl öğretmenliğin ardın-
dan araştırma görevlisi olarak çalışmıştır. MEB’den burs kazanarak lisansüstü eğitim yapmak 
üzere Fransa’ya giden Arslan, yüksek lisansını 2000’de Paris VII Üniversitesinde, doktorasını 
ise 2005 yılında Grenoble Joseph Fourier Üniversitesinde tamamlamıştır. Aynı yıl Karadeniz 
Teknik Üniversitesinde yardımcı doçent olarak çalışmaya başlamış ve 2011’de doçent unvanını 
almıştır. Halen Karadeniz Teknik Üniversitesi Fatih Eğitim Fakültesinde görevine devam eden 
Arslan, BDMÖ ve analiz öğretimine ilgi duymaktadır. 

Fatma ASLAN-TUTAK

Boğaziçi Üniversitesi, Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümünde öğretim 
üyesi olarak çalışmaktadır. 2004 yılında Boğaziçi Üniversitesi Ortaöğretim Fen ve Matematik Alan-
ları Eğitimi Bölümü, Matematik Öğretmenliği Programında Tezsiz Yüksek Lisansla Birleştirilmiş 
lisans derecesini, 2009 yılında ise University of Florida’da doktora derecesini tamamlamıştır. Aslan-
Tutak’ın başlıca ilgi alanları öğretmen matematik bilgisi, geometri eğitimi ve öğretmen eğitimidir. 

Emin AYDIN

Matematik eğitimi alanındaki lisans ve yüksek lisans eğitimini Boğaziçi Üniversitesinde, 
doktora eğitimini ise İngiltere’de Leeds University’de tamamladı. Matematik Öğretmen Eği-
timi üst başlığı altında yer alan alanlar ilgi evreninin içindedir. Yüksek lisans eğitimini aldığı 
müfredat alanı ve onunla ilişkisi olan  ölçme ve değerlendirme konusunda doktora ve sonrası 
çalışmaları bulunmaktadır. Son yıllarda ise fen, teknoloji, mühendislik ve matematik alanları-
nı birleştiren FeTeMM (STEM) alanı ile ilgilenmektedir. Aydın hâlen Marmara Üniversitesi 
Atatürk Eğitim Fakültesi Ortaöğretim Fen ve Matematik Alanları Eğitimi (OFMA) Bölümü, 
Matematik Eğitimi Anabilim dalında görev yapmaktadır.

Serdar AZTEKİN

Gazi Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü, Matematik Eğitimi Anabilim Dalın-
da öğretim üyesi olarak çalışmaktadır. Lise öğrenimini Ankara Fen Lisesinde tamamlamış, 2000 
yılında Orta Doğu Teknik Üniversitesi Fen ve Edebiyat Fakültesi Matematik Bölümünden lisans, 
2003 yılında Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Orta Öğretim Fen ve Matematik Alanlar 
Eğitimi Matematik Öğretmenliği Anabilim Dalından yüksek lisans ve yine Gazi Üniversitesinde 
aynı alanda 2008 yılında doktora derecesi almıştır. Daha önce Millî Eğitim Bakanlığında ulusal 
sınavlar için soru hazırlama komisyonu üyeliği, PISA ve TIMSS gibi uluslararası araştırma proje-
lerinde Ulusal Proje Yöneticiliği gibi görevler üstlenen ve Matematikçiler Derneği yönetim kurulu 
üyesi olan Aztekin’in ilgi ve çalışma alanları arasında öne çıkanlar; bilgisayar destekli matematik 
öğretimi, test geliştirme, uluslararası ölçme ve değerlendirme projeleri ve öğretmen eğitimidir.


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar xviiYazarlar ve Öz Geçmişleri

İbrahim BAYAZİT

Selçuk Üniversitesi Eğitim Fakültesi Matematik Öğretmenliği Bölümünden mezun olduk-
tan sonra ilk ve orta dereceli okullarda matematik öğretmeni olarak görev yapmıştır. Matema-
tik eğitimi alanında, yüksek lisansını 2001 yılında Leeds Üniversitesinde, doktora eğitimini ise 
2005 yılında Warwick Üniversitesinde tamamlamıştır. Sınıf içi öğretim yaklaşımlarının öğrenme 
üzerindeki etkileri, cebir konularının öğrenimi, problem çözme, matematik öğretiminde model 
ve analoji kullanımı alanlarında çalışmalarına devam eden Bayazit hâlen Erciyes Üniversitesi 
Eğitim Fakültesi, İlköğretim Bölümü Matematik Eğitimi Anabilim Dalında görev yapmaktadır.

Ferhan BİNGÖLBALİ

2008 yılında Karadeniz Teknik Üniversitesi İlköğretim Matematik Öğretmenliği Progra-
mından mezun olmuştur. 2010 yılında Gaziantep Eğitim Fakültesi Matematik Eğitimi alanında 
yüksek lisansını tamamlamıştır. 2009 yılı itibariyle Gaziantep Üniversitesi İlköğretim Bölümü 
Matematik Eğitimi Anabilim Dalında Araştırma Görevlisi olarak çalışan Ferhan Bingölbali, hâlen 
Eğitim Programları ve Öğretimi alanında doktora yapmaktadır. Program geliştirme, teknolojinin 
matematik öğretimine entegrasyonu, etkinlik geliştirme ve uygulama, matematiksel kavram yanıl-
gıları, matematiksel modelleme ve öğretmen eğitimi ilgi alanları arasında yer almaktadır.

Nihat BOZ

1993 yılında ODTÜ Fen ve Edebiyat Fakültesi Matematik Bölümünde başladığı lisans eğiti-
mini 1997 yılında tamamlayarak aynı bölümde araştırma görevlisi olarak yüksek lisans çalışmala-
rına başlamıştır. 1998 yılında MEB bursu kazanarak matematik eğitimi alanında doktora yapmak 
için İngiltere’de Warwick Üniversitesine gitmiştir. 2004 yılında doktorasını tamamlayarak Gazi 
Üniversitesi Eğitim Fakültesi Ortaöğretim Matematik Öğretmenliği ABD’da araştırma görevlisi 
doktor olarak görevlendirilmiştir. 2011 yılında aynı ABD’na doçent olarak atanmıştır ve hâlen bu 
görevi sürdürmektedir. Akademik ilgi alanları arasında matematik öğretmen eğitimi, bilgisayar des-
tekli eğitim, pedagojik içerik bilgisi, teknolojik pedagojik içerik bilgisi gibi konular yer almaktadır. 

Ali BOZKURT

Gaziantep Üniversitesi Eğitim Fakültesi İlköğretim Matematik Eğitimi Anabilim Dalında 
öğretim üyesi olarak çalışmaktadır. 1999 yılında Selçuk Üniversitesi Eğitim Fakültesi Matema-
tik Öğretmenliği bölümünden mezun olmuştur. 2001 yılında yüksek lisans ve 2007 yılında ise 
doktora derecelerini Selçuk Üniversitesi Fen Bilimleri Enstitüsü Matematik Anabilim Dalında 
almıştır. 2013 yılında matematik eğitimi alanında doçentlik unvanı almıştır. Matematik eğiti-
mi alanında çalışmalarına devam eden Bozkurt’un ilgi ve çalışma alanları arasında öğretmen 
eğitimi, analiz kavramlarının öğretimi, ders materyalleri hazırlama ve öğrenme-öğretmeye dair 
farklı perspektifler yer almaktadır.

Nesrin CENGİZ

1998 yılında Orta Doğu Teknik Üniversitesi Matematik Bölümünden mezun olmuştur. Üç yıl 
İstanbul’da özel bir ilköğretim okulunda öğretmenlik yaptıktan sonra Batı Michigan Üniversite-
sinde Matematik Eğitimi üzerine yüksek lisans ve doktora eğitimini tamamlamıştır. 2007 yılından 
itibaren Michigan Üniversitesi-Dearborn’da hem ders vermekte hem de akademik çalışmalarını 
sürdürmektedir. Çalışmaları matematiği kavramsal ve mantığa dayalı olarak öğrenme ve öğretme 
üzerinedir. Hem ilköğretim öğretmenlerinin (aday ve servis içi) hem de ilköğretim öğrencilerinin 
matematiği kavramsal olarak öğrenmeleri ve derslerde kullanılan aktivitelerin türü ve uygulanış 
şekli, özellikle sınıf tartışmalarının içeriğinin öğrenmedeki rolü, üzerine çalışmaktadır.

Yazarlar ve Öz Geçmişleri


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlarxviii Yazarlar ve Öz Geçmişleri

Erdinç ÇAKIROĞLU

Orta Doğu Teknik Üniversitesi, İlköğretim Bölümü öğretim üyesidir. 2000 yılında Indiana 
Üniversitesinde doktora derecesini almıştır. Yurt içinde ve yurt dışında hizmet-içi ve hizmet-ön-
cesi matematik öğretmen eğitimi ve mesleki gelişim programlarında görev almıştır. T.C. Millî 
Eğitim Bakanlığının 2005 yılı ilköğretim matematik dersi öğretim programlarını hazırlayan 
komisyonda görev almıştır. 2013 yılında ortaokul matematik öğretim programının yenilenmesi 
çalışmalarını koordine etmiştir. Ulusal ve uluslararası düzeyde yayınlanmış makaleleri, kitap 
bölümleri ve konferans bildirileri bulunmaktadır. Araştırma ve ilgi alanları arasında matematik 
öğretmen eğitimi, matematik eğitiminde öz düzenleyici öğrenme, ilköğretimde sayılar ve iş-
lemlerin öğretimi ve program geliştirme gelmektedir.

Derya ÇELİK

1997 yılında Karadeniz Teknik Üniversitesi Matematik Öğretmenliği programından me-
zun oldu. 1997-1999 yılları arasında Millî Eğitime bağlı okullarda matematik öğretmeni olarak 
görev yaptı. Aynı dönemde Karadeniz Teknik Üniversitesi Fen Bilimleri Eğitimi Anabilim Da-
lında yüksek lisans yapmaya başladı. 1999 yılında Karadeniz Teknik Üniversitesi Ortaöğretim 
Fen ve Matematik Alanları Eğitimi Bölümünde araştırma görevlisi olarak göreve başladı. 2001 
yılında yüksek lisansını, 2007 yılında doktora tezini bu programda tamamladı. 2007 yılından 
itibaren Karadeniz Teknik Üniversitesi Fatih Eğitim Fakültesinde öğretim üyesi olarak görev 
yapmaktadır. Çalışma alanları arasında cebir öğretimi, teknoloji destekli matematik eğitimi ve 
öğretmen eğitimi yer almaktadır. 

Bülent ÇETİNKAYA

Orta Doğu Teknik Üniversitesi, Ortaöğretim Fen ve Matematik Alanları Eğitimi Bölümü 
öğretim üyesidir. 1995 yılında ODTÜ Matematik Öğretmenliği programlarından mezun oldu. 
1995-2000 yılları arasında matematik öğretmenliği yaptı. 1998 yılında Celal Bayar Üniver-
sitesi Matematik Bölümünden yüksek lisans, 2006 yılında ABD Syracuse Üniversitesi Mate-
matik Eğitimi programından doktora derecelerini alarak ODTÜ’de öğretim görevlisi olarak 
çalışmaya başladı. 2009 yılından beri ODTÜ’de yardımcı doçent olarak araştırma çalışmala-
rında bulunmakta,  lisans ve lisansüstü düzeyde dersler vermektedir. ABD Ulusal Bilim Vakfı 
(NSF), General Electric (GE), TÜBİTAK ve ODTÜ Bilimsel Araştırma Projeleri tarafından 
desteklenen araştırma projelerinde araştırma görevlisi, araştırmacı ve yürütücü olarak çalıştı. 
Yurt içinde ve yurt dışında farklı projeler kapsamında hizmet-içi ve hizmet-öncesi matematik 
öğretmen eğitimi ve mesleki gelişim programlarında görev aldı. Öncelikli araştırma ve ilgi 
alanları matematik öğretmen eğitimi, matematik öğretmen yeterlikleri, öğretmenin değişi-
minde bireysel farklılıklar, matematik öğretimi ve öğreniminde matematiksel modelleme ve 
problem çözmedir.

Yusuf DANIŞMAN

2003 yılında Bilkent Üniversitesi Fen Fakültesi Matematik Bölümünü bitirmiştir. Doktora 
derecesini 2011 yılında ABD’de Ohio Devlet Üniversitesinde almıştır. Doktora süresince öğre-
tim ve araştırma görevliliği yapmıştır. 2011 yılında Mevlana Üniversitesinde yardımcı doçent 
olarak çalışmaya başlamış ve hâlen bu görevini sürdürmektedir. Analitik sayı teorisi ve temsil-
ler teorisi ilgi alanları arasında bulunmaktadır.


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar xixYazarlar ve Öz Geçmişleri

Yüksel DEDE

Gazi Üniversitesi, Gazi Eğitim Fakültesi, İlköğretim Bölümü, Matematik Eğitimi Anabilim 
Dalı öğretim üyesidir. Lisans, yüksek lisans ve doktora eğitimini, Gazi Eğitim Fakültesi OÖFMAE 
Bölümü, Matematik Eğitimi Anabilim Dalında tamamladı. Alexander von Humboldt bursu ile Al-
manya’daki Berlin Freie Üniversitesinde çalıştı. Yurt içi ve yurt dışındaki çeşitli kamu kuruluşları 
(Alexander von Humboldt Vakfı-Almanya, Monash Üniversitesi-Avustralya, TÜBİTAK, Valilik, 
Kaymakamlık, İl Millî Eğitim Müdürlüğü) tarafından desteklenen projelerde yürütücü, araştırma-
cı, uzman veya danışman olarak görev aldı. Ulusal ve uluslararası düzeyde yayımlanmış çok sayıda 
makale, kitap bölümü, çeviri kitap bölümü ve konferans bildirisi vardır. Araştırma alanları arasın-
da cebir eğitimi ve öğretimi, öğretmen eğitimi (matematik), matematik eğitiminde duyuşsal alan 
(özellikle değerler eğitimi ve öğretimi) eğitimi ve öğretimi ile araştırma yöntemleri yer almaktadır.

Mustafa DOĞAN

1969 yılında Beyşehir’de doğdu. İlkokulu Beyşehir’de (1980), ortaokul ve liseyi Isparta-
Gönen Öğretmen Lisesinde (1986) bitirdi. Üniversiteyi Marmara Üniversitesi, Atatürk Eği-
tim Fakültesi, Ortaöğretim Matematik Öğretmenliğinde (İngilizce) (1992) tamamladı. Bir yıl 
İstanbul’da öğretmenlik yaptı. 1993 yılında Yüzüncü Yıl Üniversitesi, Eğitim Fakültesinde 
araştırma görevlisi olarak çalışmaya başladı. 1996 yılında aynı üniversitede yüksek lisansını 
tamamladı. Aynı yıl YÖK/Dünya Bankası bursu ile yurt dışında matematik eğitimi alanında 
doktora eğitimine başladı. Doktorasını Leeds University - School of Education’da 1999 da 
bitirdi. 2000-2005 yılları arasında Yüzüncü Yıl Üniversitesi, Eğitim Fakültesinde yardımcı do-
çent doktor olarak çalıştı ve çeşitli idari görevlerde bulundu. 2005 yılında Selçuk Üniversitesi, 
Eğitim Fakültesine geçti. 2013 yılında doçent oldu. Hâlen Necmettin Erbakan Üniversitesi, 
Ahmet Keleşoğlu Eğitim Fakültesi, İlköğretim Matematik Anabilim Dalında öğretim üyesi ola-
rak çalışmaya devam etmektedir. Genel olarak matematik eğitimi, matematik eğitiminde ölçme 
ve değerlendirme, özelde ise matematik eğitiminde teknoloji kullanımı ve öğretmen eğitimi 
konularında akademik çalışmalarını sürdürmektedir. 

Ayhan Kürşat ERBAŞ

Orta Doğu Teknik Üniversitesi, Ortaöğretim Fen ve Matematik Alanları Bölümü öğretim 
üyesidir. 1997 yılında ODTÜ Matematik Öğretmenliği ve Matematik (çift anadal) Program-
larından mezun oldu. 1999 yılında ODTÜ’de matematik eğitimi alanında yüksek lisans eği-
timini tamamlayarak aynı yıl ABD’de University of Georgia’da matematik eğitimi alanında 
doktora çalışmalarına başladı. 2004 yılında doktora derecesini ve nitel araştırmacı sertifika-
sını alarak, ODTÜ’de öğretim görevlisi olarak çalışmaya başladı. Türkiye ve Amerika Birle-
şik Devletleri’nde lisans ve lisansüstü düzeyde dersler verdi. ABD Ulusal Bilim Vakfı (NSF), 
Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK), T.C. Millî Eğitim Bakanlığı 
ve ODTÜ Bilimsel Araştırma Projeleri tarafından desteklenen projelerde uzman, araştırma-
cı, yürütücü, danışman olarak çalıştı. Yurt içinde ve yurt dışında hizmet-içi ve hizmet-öncesi 
matematik öğretmen eğitimi ve mesleki gelişim programlarında görev aldı. Türkiye Bilimler 
Akademisi 2012 yılı Üstün Başarılı Genç Bilim İnsanı Ödülü (TÜBA-GEBİP), 2009 yılında 
ODTÜ Genç Araştırmacı Başarı Ödülü, 2010 ve 2011 yıllarında ODTÜ Akademik Performans 
Ödülü aldı. Ulusal ve uluslararası düzeyde yayınlanmış çok sayıda makaleleri, kitap bölümleri 
ve konferans bildirilerinin yanı sıra, ilköğretim ve ortaöğretim matematik alanında Millî Eğitim 
Bakanlığınca onaylı ders kitabı yazarlığı ve editörlükler yaptı. Araştırma ve ilgi alanları arasın-
da matematik eğitiminde teknoloji entegrasyonu, modelleme ve problem çözme, cebir eğitimi 
ve öğretimi, matematik öğretmen eğitimi ve nitel araştırma yöntemleri gelmektedir.

Yazarlar ve Öz Geçmişleri


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlarxx Yazarlar ve Öz Geçmişleri

Erhan ERTEKİN

1975 yılı Konya Ereğli doğumlu olup ilk ve orta öğrenimini Ereğli’de tamamladıktan 
sonra 1993 yılında Selçuk Üniversitesi Eğitim Fakültesi Matematik Öğretmenliği Bölümünü 
kazanmıştır. Dört yıllık süreç sonunda 1997 yılında bu üniversiteden mezun olarak, 1997-1998 
eğitim öğretim yılında Aksaray’ın Eskil ilçesi Yatılı İlköğretim Bölge okulunda 1 yıl öğretmen-
lik yapmış ve sonrasında 1998 yılı sonunda Selçuk Üniversitesi İlköğretim Matematik öğret-
menliği Anabilim Dalına araştırma görevlisi olarak atanmıştır. 2002 yılında yüksek lisansını 
tamamlayıp 2005 yılında doktora unvanını alan Ertekin 2006 yılında aynı Anabilim dalına Yrd. 
Doç. Dr. olarak atanmıştır. Çalıştığı fakültenin 2011 yılında Konya Üniversitesine bağlanması 
ve ardından üniversitenin Necmettin Erbakan Üniversitesi olarak isim değiştirmesi ile 2012 
yılına kadar Yrd. Doç. Dr. unvanı ile adı geçen üniversitede çalışan Ertekin, 2012 yılında aldığı 
Doçentlik unvanı ile hâlen aynı üniversitede görevine devam etmektedir.

Nuran GÜZEL

1983 yılında, Yıldız Teknik Üniversitesi, Matematik Mühendisliğinden mezun oldu. Yük-
sek lisansını, İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü Fen Anabilim Dalı Sistem 
Analizi Programında yaptı. Doktorasını, Yıldız Teknik Üniversitesi, Fen Bilimleri Enstitüsü Ma-
tematik Anabilim Dalı, Matematik Bilim Dalında tamamladı. 1984 yılından itibaren Yıldız Tek-
nik Üniversitesi, Fen Edebiyat Fakültesi, Matematik Bölümü, Uygulamalı Matematik Anabilim 
Dalında, Araştırma Görevlisi, Ögretim Görevlisi, Dr. Ögretim Görevlisi, Yardımcı Doçent kad-
rolarında çalıştı. Hâlen, aynı birimde doçent olarak çalışmaktadır. Uygulamalı matematik başta 
olmak üzere, matematik eğitimi, optimizasyon gibi konularda çalışmalarına devam etmektedir.

Mine IŞIKSAL-BOSTAN

Orta Doğu Teknik Üniversitesi Eğitim Fakültesi İlköğretim Bölümünde Öğretim Üyesi 
olarak çalışmaktadır. 2000 yılında ODTÜ Eğitim Fakültesi Matematik Öğretmenliği bölümün-
den lisans, 2002 ve 2006 yıllarında ODTÜ Ortaöğretim Fen ve Matematik Alanları Eğitimi 
Bölümünden sırasıyla yüksek lisans ve doktora derecesini almıştır. 2004 yılında misafir araştır-
macı olarak The University of Georgia’da, 2007 yılında ise doktora sonrası çalışmalar yapmak 
üzere The State University of New York’ta bulunmuştur. Öğretmen eğitimi, matematik öğre-
timinde yeni yaklaşımlar, matematik öz-yeterlik algısı, matematik kaygısı, pedagojik içerik 
bilgisi, ispat ve argümantasyon alanlarında çalışmalarına devam etmektedir.

Ali Sabri İPEK

Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Matematik Bölümünde 1992 yı-
lında başladığı yükseköğrenimini 1996 yılında bölüm birinciliği ile tamamladı. 1996-1997 eği-
tim-öğretim yılında Van ilinde ilk ve orta düzeylerdeki okullarda öğretmen olarak görev yapan 
İpek, 1997 yılında Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Matematik Bölümü-
ne araştırma görevlisi olarak göreve başladı. 2000 yılında Analiz ve Fonksiyonlar Teorisi ala-
nında yüksek lisansını; 2003 yılında Matematik Eğitimi alanında doktorasını tamamladı. 2004 
yılında Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi İlköğretim Matematik Eğitimi 
Anabilim Dalına yardımcı doçent olarak atandı. Hâlen Recep Tayyip Erdoğan Üniversitesi İl-
köğretim Matematik Eğitimi Anabilim Dalında görev yapmakta olan İpek’in matematik eğiti-
minde kavramsal öğrenme ve matematiksel kavramların çoklu temsilleri çalışma alanları arasın-
da yer almaktadır. Lisans düzeyinde Özel Öğretim Yöntemleri I-II, Genel Matematik ve Soyut 
Matematik; lisansüstü düzeyde ise Matematiksel Kavramların Çoklu Temsilleri ve Matematik-
sel Modelleme derslerini yürütmektedir. Evli ve 2 çocuk sahibi olan İpek, İngilizce bilmektedir.


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar xxiYazarlar ve Öz Geçmişleri

Tolga KABACA

1993-1998 yılları arasında Marmara Üniversitesi Atatürk Eğitim Fakültesi Matematik 
Öğretmenliği Bölümünde lisans öğrenimini aldıktan sonra aynı üniversitede 1998-2001 yılları 
arasında yine matematik eğitimi alanında yüksek lisans derecesini almıştır. 2001-2008 yılları ara-
sında Afyon Kocatepe Üniversitesine bağlı Uşak Fen Edebiyat Fakültesi Matematik Bölümünde 
öğretim görevliliği yapmakta iken 2002-2006 yılları arasında Gazi Üniversitesi Eğitim Bilimleri 
Enstitüsünde Matematik Eğitimi alanında doktora çalışmasını tamamlamıştır. Ağustos 2008’den 
beri Pamukkale Üniversitesi, Eğitim Fakültesinde Matematik Eğitimi alanında yardımcı doçent 
olarak kariyerine devam eden Kabaca, genelde teknoloji, özelde ise dinamik yazılımların ve bil-
gisayar cebiri sistemlerinin matematiksel modellemede ve matematik öğretiminde kullanımı ile 
ilgilenmektedir. Matematiksel kavramların tarihsel gelişimi, analizi ve geliştirilmesi yanında ma-
tematik öğretmeni yetiştirme üzerine de çalışmaları bulunan Kabaca evli ve 2 çocuk babasıdır.

Fatih KARAKUŞ

1997-2001 yılları arasında Cumhuriyet Üniversitesi Eğitim Fakültesi matematik öğret-
menliği Programında lisans ve 2001-2004 yılları arasında aynı üniversitenin Fen Bilimleri 
Enstitüsü Matematik Bölümünde yüksek lisansını yapmıştır. 2001-2004 yılları arasında Sivas 
ilindeki liselerde matematik öğretmeni olarak görev yapmıştır. 2004 yılında Cumhuriyet Üni-
versitesi Eğitim Fakültesi Ortaöğretim Fen ve Matematik Alanları Matematik Eğitimi Anabilim 
Dalına araştırma görevlisi olarak işe başlayıp 2547 sayılı kanunun 35. maddesi gereğince 2005 
yılında Karadeniz Teknik Üniversitesinde doktoraya başlamıştır. 2011 yılında matematik eği-
timinde doktorasını tamamlayarak araştırma görevlisi doktor unvanıyla 2011-2012 yılları ara-
sında Cumhuriyet Üniversitesinde görev yapmıştır. Şubat 2012’den beri akademisyenliğe yar-
dımcı doçent doktor unvanıyla Afyon Kocatepe Üniversitesinde devam etmektedir. İlgi alanları 
arasında, öğretmen eğitimi, geometri öğretimi, matematiksel kavramlara yönelik anlamalar ve 
matematiğe yönelik inançlar bulunmaktadır.

Nilüfer Y. KÖSE

1998 yılında Hacettepe Üniversitesi Fen Fakültesi Matematik Bölümünden mezun olmuş-
tur. 1416 sayılı Millî Eğitim Bakanlığı bursu ile Fransa’da Lyon II Lumière Üniversitesi Eği-
tim Bilimleri Enstitüsünde yüksek lisansını 2001 yılında tamamlayan Köse, aynı yıl Anadolu 
Üniversitesi Eğitim Fakültesi, Matematik Eğitimi Anabilim Dalında öğretim görevlisi olarak 
göreve başlamıştır. Ardından Anadolu Üniversitesi Eğitim Bilimleri Enstitüsünde doktorasını 
tamamlayan Köse, hâlen aynı Anabilim dalında öğretim üyesi olarak görev yapmaktadır. Ma-
tematik eğitimi ile ilgili özellikle geometri-cebir konu alanlarındaki matematiksel kavramların 
öğretimini ve öğrenimi, dinamik geometri yazılımlarının öğretim uygulamalarını, öğretmen 
eğitimini ve öğretmenlerin mesleki gelişimini içeren ulusal ve uluslararası düzeylerde düzen-
lenen kongrelerde sunulan bildirileri, ulusal ve uluslararası indeksli dergilerde yayımlanmış 
çeşitli makaleleri bulunmaktadır.

Serkan NARLI

Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi İlköğretim Matematik Eğitimi Anabilim 
Dalı öğretim üyesidir. Lisans, yüksek lisans ve doktora eğitimini, aynı fakültenin OÖFMA Bölümü 
Matematik Öğretmenliği Anabilim Dalında tamamlamış, doçentlik unvanını 2011 yılında almış-
tır. Çalışma alanları ise matematik eğitimi, probleme dayalı öğrenme, sonsuz kümelerin denkliği, 
eğitimde veri madenciliği, bulanık kümler (fuzzy sets), kaba kümeler (rough sets) ve topolojidir.

Yazarlar ve Öz Geçmişleri


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlarxxii Yazarlar ve Öz Geçmişleri

Asuman OKTAÇ

ODTÜ Fen Bilimleri Eğitimi Bölümünü bitirdikten sonra yüksek lisans ve doktorasını 
Amerika Birleşik Devletleri’nde, Iowa Üniversitesinin Matematik Bölümünde tamamladı. Dok-
tora sonrası çalışmalarını Kanada’daki Concordia Üniversitesinde yürüttü. Hâlen Meksika’da 
lisansüstü düzeyde bir araştırma merkezi olan Cinvestav-IPN’de araştırmacı-profesör ve Ma-
tematik Eǧitimi Bölümü Akademik Koordinatörü olarak çalışan Asuman Oktaç, aynı zamanda 
Montreal’deki Quebec Üniversitesinin Matematik bölümünde de faaliyetlerini “professeure 
associée” olarak sürdürmektedir. Araştırma ilgi alanları lineer ve soyut cebir öğrenim ve öğ-
retimi üzerine odaklanmıştır. Zeki bireylerin matematik eğitimi ve matematik faaliyetleri dü-
zenleme konuları ile de ilgilenmektedir. Şimdiye kadar matematik eğitimi alanında 6 doktora 
ve 23 yüksek lisans tezinin danışmanlığını yapmıştır. Araştırma faaliyetlerinin yanı sıra ilkokul 
öğrencileri için hazırladığı çalıştaylarda onlarla birlikte matematiğin harikalarını keşfetmekten 
zevk alır.

Seçil ÖZTOPRAKÇI

Orta Doğu Teknik Üniversitesi İlköğretim Matematik Öğretmenliği Programından ilköğ-
retim bölüm birincisi olarak 2007’de mezun olmuştur. Aynı yıl, Orta Doğu Teknik Üniversitesi, 
İlköğretim Bölümü Lisans Sonrası Doktora Programına başlamış ve hâlen bu programdaki tez 
çalışmalarına devam etmektedir. Aynı zamanda Gazi Üniversitesi, İlköğretim Bölümü, Mate-
matik Eğitimi Anabilim Dalında Araştırma Görevlisi olarak çalışmaktadır. Öğretmen eğitimi, 
eğitim teknolojileri, dinamik ve yapılandırmacı öğrenme ortamları, geometrik kavramlar gibi 
konularla ilgilenmektedir.

Zeynep Ebrar Yetkiner ÖZEL

Marmara Üniversitesi Matematik Öğretmenliği Bölümünden 2000 yılında mezun olmuş 
ve sonrasında Texas A&M Üniversitesinde 2010 yılında doktorasını tamamlamıştır. Hâlen Fa-
tih Üniversitesinde öğretim üyesi olarak çalışmaktadır. İlgi alanları arasında matematik eğitimi 
ve nicel araştırma yöntemleri bulunmakta olup bu konularda birçok akademik çalışma ve yayını 
bulunmaktadır.

Murat PEKER

1991 yılında girdiği Selçuk Üniversitesi Eğitim Fakültesi Matematik Öğretmenliği Prog-
ramından 1995 yılında mezun olmuştur. Aynı yıl Millî Eğitim Bakanlığında matematik öğ-
retmeni olarak göreve başlamış ve 2 yıl matematik öğretmeni olarak çalışmıştır. 1998 yılında 
Yüzüncü Yıl Üniversitesi Fen Bilimleri Enstitüsünde matematik eğitimi alanında yüksek lisan-
sını, 2003 yılında Gazi Üniversitesi Eğitim Bilimleri Enstitüsünde matematik eğitimi alanında 
doktorasını tamamlamıştır. 2003-2006 yılları arasında Cumhuriyet Üniversitesi Eğitim Fakül-
tesinde, 2006-2011 yılları arasında Afyon Kocatepe Üniversitesi Eğitim Fakültesinde yardımcı 
doçent olarak çalışmıştır. 2011 yılı Ocak ayından beri Afyon Kocatepe Üniversitesi Eğitim 
Fakültesi İlköğretim Bölümü Matematik Eğitimi Anabilim Dalında doçent olarak çalışmakta-
dır. İlgi alanları arasında öğrenme stilleri, öğrenme stillerine dayalı matematik öğretimi, geniş-
letilmiş mikroöğretim, matematik öğretmen eğitimi, matematik öğretim programı, matematik 
ve matematiği öğretme kaygısı bulunmaktadır.


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar xxiiiYazarlar ve Öz Geçmişleri

Dilek TANIŞLI

Anadolu Üniversitesi, İlköğretim Bölümü, Matematik Eğitimi Anabilim Dalında öğretim 
üyesi olarak çalışmaktadır. 1989 yılında Anadolu Üniversitesi, Fen-Edebiyat Fakültesi Mate-
matik Bölümünden mezun olmuştur. 1991-1997 yılları arasında Millî Eğitim Bakanlığına bağlı 
ortaöğretim kurumlarında görev yapmıştır. Anadolu Üniversitesi Eğitim Bilimleri Anabilim 
Dalında önce yüksek lisansını, daha sonra İlköğretim Anabilim Dalında doktorasını tamamla-
yan ve matematik eğitimi alanında çalışmalarına devam eden Tanışlı’nın, ilgi ve çalışma alan-
ları arasında öğrenme ve öğretime ilişkin çeşitli perspektifler ve yaklaşımlar, öğretmen eğitimi 
öncelikli olarak yer almaktadır. 

Hasan ÜNAL

1994 yılında, İstanbul Teknik Üniversitesi, İnşaat Mühendisliğinden mezun oldu. Yüksek 
lisansını ve doktorasını Florida State Üniversitesinde matematik eğitimi alanında Millî Eğitim 
Bakanlığı bursiyeri olarak tamamladı. 2005 yılında yurda dönerek Yıldız Teknik Üniversite-
si, Fen Edebiyat Fakültesinde Matematik Bölümünde araştırma görevlisi Dr. ve sonrasında 
yardımcı doçent olarak çalıştı. Eğitim Fakültesinde İlköğretim Bölümü kurulunca, İlköğretim 
Matematik Eğitimi Anabilim Dalına geçti. Hâlen bu bölümde doçent unvanıyla çalışmaktadır. 
Bugüne kadar bölüm başkanlığı, dekan yardımcılığı ve Anabilim dalı başkanlığı yapmıştır. Öğ-
retmen eğitimi, eğitim materyalleri geliştirilmesi, geometri öğretimi, uzamsal yetenekler, gör-
sel ispatlarla ilgilenmektedir. Matematik tarihi, özellikle Osmanlı dönemi matematik, üzerine 
araştırmalar yapmaktadır.

H. Bahadır YANIK

Anadolu Üniversitesi Eğitim Fakültesi İlköğretim Bölümü İlköğretim Matematik Öğ-
retmenliği Anabilim Dalında öğretim üyesi olarak çalışmaktadır. Matematik eğitimi alanın-
da 2001 yılında Texas A&M Üniversitesinden yüksek lisans ve 2006 yılında Arizona Eyalet 
Üniversitesinden doktora derecelerini almıştır. İlgi alanları matematiksel düşüncenin gelişimi, 
rasyonel sayıların öğrenimi ve öğretimi, geometri öğretimi, matematik eğitiminde teknoloji 
kullanımı ve öğretmen eğitimidir.

İlyas YAVUZ

1994 yılında Uludağ Üniversitesi Necatibey Eğitim Fakültesi Matematik Öğretmenli-
ğinden mezun oldu. 1994-98 yılları arasında Millî Eğitim Bakanlığına bağlı liselerde ma-
tematik öğretmeni olarak çalıştı. Daha sonra 1999 yılında Millî Eğitim Bakanlığı burslusu 
olarak Fransa’ya gitti. Fransa’da matematik eğitimi alanında yüksek lisans ve doktora eği-
timini tamamladı. Yüksek lisans ve doktora eğitimi boyunca öğretim programlarında yapı-
lan değişikliklerin ders kitaplarına ve özellikle de öğretim/öğrenime yansımasını fonksiyon 
kavramı özelinde inceledi. 2006 yılında eğitimini tamamlayarak yurda döndü ve aynı yıl 
Marmara Üniversitesi Atatürk Eğitim Fakültesinde akademisyen olarak çalışmaya başladı. 
Akademik ilgi alanlarından başlıcaları, teknoloji ile matematik öğretimi, öğrenme ve öğret-
me, matematik eğitiminde teknoloji kullanımı, öğretmen eğitimi, ders kitapları ve öğretim 
programları, kavram yanılgıları ve sınıf içi faaliyetlerin incelenmesidir. 2011 yılında ise 
matematik eğitimi alanında doçent unvanını almış olup hâlen aynı üniversitede akademik 
hayatını sürdürmektedir.

Yazarlar ve Öz Geçmişleri


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlarxxiv

Seçil YEMEN-KARPUZCU

Orta Doğu Teknik Üniversitesi Eğitim Fakültesi İlköğretim Bölümünde araştırma görevli-
si olarak çalışmaktadır ve aynı bölümde matematik eğitimi alanında doktora çalışmasına devam 
etmektedir. 2007 yılında Kocaeli Üniversitesi Eğitim Fakültesi İlköğretim Matematik Öğret-
menliği bölümünden lisans derecesini, 2009 yılında Dokuz Eylül Üniversitesi Eğitim Bilimleri 
Enstitüsü İlköğretim Matematik Öğretmenliği bölümünden yüksek lisans derecesini almıştır. 
İlgi alanları matematik eğitiminde teknoloji destekli öğretim ve öğrenme, matematik öğretimi 
uygulaması, matematiksel dil ve matematiksel kavramlardır.

Zülfiye ZEYBEK

Matematik eğitimine 2001-2005 yıllarında Hacettepe Üniversitesi Eğitim Fakültesi İl-
köğretim Matematik Öğretmenliği bölümünde başlamış ve 2005-2007 yılları arasında Vicdan 
Karaosmanoğlu İlköğretim Okulunda matematik öğretmenliği yapmıştır. Sonrasında Millî Eği-
tim Bakanlığı yurt dışı bursu ile 2008 senesinde ABD’de İndiana Üniversitesinde yüksek lisans 
eğitimine başlamıştır. 2008-2010 yılları arasında bu üniversitede bir yandan yüksek lisansını 
yaparken bir yandan da matematik öğretmenlerinin dahil olduğu bir projede çalışmış, üniversi-
tede öğretim görevliliği yapmıştır. 2010 yılında aynı üniversitede doktora eğitimine başlamıştır. 
Hâlen doktora eğitimine devam ettiği İndiana Üniversitesinde öğretim görevliliği ve çeşitli 
projelerde araştırma asistanlığı yapmaktadır. İlgi alanları arasında matematik öğretmen ve öğ-
retmen adaylarının matematik ve pedagojik bilgileri ve bunların sınıflarda hayata geçirilmesi, 
matematiksel teoremlerin ispat yöntemleri ve bu yöntemlerin sınıflarda uygulanabilirliğinin 
geliştirilmesi bulunmaktadır.


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar

İÇİNDEKİLER
Ön Söz............................................................................................................................. vii
Bölümler ve Yazarlar....................................................................................................... ix
Yazarlar ve Öz Geçmiçleri...............................................................................................xv
İçindekiler......................................................................................................................xxv

MATEMATİKTE TANIM VE İSPAT 

1. BÖLÜM

MATEMATİK KAVRAMLARININ TANIMLANMASI

Aynı Kavrama Yönelik Farklı Tanımlar.............................................................................2
Tanım Olma Ölçütleri........................................................................................................4
Kavram Tanımlarına Eğitim Açısından Bakış...................................................................8
Tanımlarda Zarafet...........................................................................................................11
Sonuç...............................................................................................................................11
Kaynaklar.........................................................................................................................12

2. BÖLÜM

MATEMATİKTE İSPAT: ÖNEMİ, ÇEŞİTLERİ VE TARİHSEL GELİŞİMİ

İspat İçin Temel Kavramlar..............................................................................................15
İspat ve Matematiksel İspat Nedir?..................................................................................17
Matematikte İspatın Önemi..............................................................................................20
İspat Çeşitleri...................................................................................................................23
İspat Kavramının Tarihsel Gelişimi.................................................................................30
Kaynaklar.........................................................................................................................33

        KÜMELER VE SAYILAR        

3. BÖLÜM

SEZGİSEL VE AKSİYOMATİK AÇIDAN KÜME KAVRAMI: NEDİR?  
TARİHSEL OLARAK NASIL GELİŞMİŞTİR?

Sezgisel Küme Kuramı Çerçevesinde Küme Kavramı....................................................36
Sezgisel Küme Tanımlarının Yol Açtığı Bazı Temel Sorunlar.........................................39
Aksiyomatik Küme Kuramı Çerçevesinde Küme Kavramı.............................................42
Matematik ve Aksiyomatikleştirme.................................................................................43
Sezgisel Küme Tanımının Oluşturduğu Paradokslar.......................................................45
Kümeler Kuramı ve Aksiyomatikleştirilmesi..................................................................48
Küme Kavramının Tarihçesi............................................................................................52
Notlar...............................................................................................................................57
Kaynaklar.........................................................................................................................57


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekilerxxvi

4. BÖLÜM

DOĞAL SAYILARLA DÖRT İŞLEM VE TARİHÇESİ

Toplama İşlemi.................................................................................................................59
Çıkarma İşlemi.................................................................................................................61
Çarpma İşlemi..................................................................................................................65
Bölme İşlemi....................................................................................................................71
Doğal Sayılar ve İşlemlerin Kısa Bir Tarihçesi...............................................................75
Kaynaklar.........................................................................................................................79

5. BÖLÜM

TABAN KAVRAMI VE BASAMAK DEĞERLERİ

Taban Kavramı ve Basamak Değerlerinin Matematiksel Anlamı....................................81
Sayı Tabanlarının Farklı Bilim Dallarındaki Uygulamaları.............................................89
Tarihsel Süreç İçinde Kullanılan Sayı Sistemleri ve Tabanları........................................90
Kaynaklar.........................................................................................................................94

6. BÖLÜM

RASYONEL SAYILAR

Rasyonel Sayıların Matematiksel Tanımı .......................................................................95
Kesir - Rasyonel Sayı İlişkisi...........................................................................................96
Rasyonel Sayıların Farklı Yorumlamaları .......................................................................99
Rasyonel Sayılarla İlgili Tarihten Notlar.......................................................................106
Kaynaklar.......................................................................................................................108

7. BÖLÜM

ORAN-ORANTI KAVRAM TANIMLARI, RASYONEL SAYILAR  
İÇERİSİNDEKİ YERİ VE DOĞRUSALLIK KAVRAMI İLE İLİŞKİSİ

Oran Kavramı.................................................................................................................111
Birimli Oran, Birimsiz Oran, Orantı ve Lineer Fonksiyon............................................112
Oran, Kesir, Denk Kesir, Rasyonel Sayı, Ondalık Gösterim ve  
Yüzde Arasındaki İlişki..................................................................................................118
Tarihten Notlar ve Kavramlara Dair Karışıklıkların Çözümü.......................................122
Kaynaklar.......................................................................................................................125


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekiler xxvii

8. BÖLÜM

KARMAŞIK SAYILAR: GERÇEK VE SANALIN BİRLİKTELİĞİ

Kavramsal Olarak Karmaşık Sayılar.............................................................................129
Kavramın Farklı Anlamları............................................................................................131
Karmaşık Sayıların Tarihsel Gelişimi............................................................................135
Notlar.............................................................................................................................137
Kaynaklar.......................................................................................................................137

                     ÖLÇME                     

9. BÖLÜM

MATEMATİKSEL ANALİZİ İLE ÖLÇME KAVRAMI VE UZUNLUK,  
ALAN VE HACİM NİTELİKLERİ

Ölçme Kavramı ve Matematiksel Analizi......................................................................139
Uzunluk Niteliği ve Temel Özellikleri...........................................................................141
Farklı Yorumlarıyla Alan Niteliği..................................................................................142
Hacim Niteliği ve Özellikleri.........................................................................................146
Uzunluk, Alan ve Hacim Niteliklerinin Ortak Özellikleri.............................................148
Ölçme ve Tarihteki Yansımaları.....................................................................................150
Kaynaklar.......................................................................................................................152

10. BÖLÜM

AÇI KAVRAMI VE TARİHSEL YOLCULUĞU

Açı Kavramı İçin Tarihsel Süreçte Yapılan Farklı Tanımlar .........................................156
Kaynaklar.......................................................................................................................163

11. BÖLÜM

AÇI ÖLÇÜSÜ BİRİMLERİ: DERECE – RADYAN – GRAD

Açı Nasıl Ölçülür?.........................................................................................................165
Açı Ölçüsü Birimlerinin Matematiksel Özellikleri........................................................168
Çeşitli Örnekler..............................................................................................................169
Açı Birimlerinin Birbirleri Cinsinden İfade Edilmesi...................................................173
Açı Birimlerinin Tarihsel Gelişimi................................................................................178
Notlar.............................................................................................................................183
Kaynaklar.......................................................................................................................183

İçindekiler


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekilerxxviii

12. BÖLÜM

MATEMATİKSEL ANLAMDA BOYUT KAVRAMI

Boyut Nedir? Nasıl Tanımlanmaktadır?........................................................................186

Öklidyen Anlamında Boyut...........................................................................................186

Analitik Anlamda Boyut................................................................................................187

Fraktal Anlamda Boyut..................................................................................................192

Boyut Kavramına Tarihsel Bakış...................................................................................193

Kaynaklar.......................................................................................................................195

                  GEOMETRİ                  

13. BÖLÜM

NOKTA, DOĞRU, DOĞRU PARÇASI, IŞIN, DÜZLEM VE UZAY KAVRAMLARI

Nokta Kavramı ve Matematiksel Analizi.......................................................................198

Doğru Kavramı ve Matematiksel Analizi......................................................................203

Doğru Parçası ve Matematiksel Analizi.........................................................................209

Işın Kavramı ve Matematiksel Tarifi.............................................................................210

Düzlem ve Matematiksel Tanımı...................................................................................210

Uzay ve Matematiksel Tanımı.......................................................................................213

Özet Olarak Bu Kavramları Birlikte Ele Alırsak...........................................................215

Geometrideki Temel Kavramların Tarihsel Süreçteki Gelişimi.....................................216

Kaynaklar.......................................................................................................................220

14. BÖLÜM

ÜÇGEN KAVRAMI VE GEOMETRİ TARİHİNDEKİ YERİ

Üçgenin Tanımı..............................................................................................................222

Üçgen Çeşitleri...............................................................................................................222

Üçgen Özellikleri...........................................................................................................225

Üçgen Geometrisi..........................................................................................................228

Üçgenlerin Tarihçesi......................................................................................................241

Kaynaklar.......................................................................................................................248


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekiler xxix

15. BÖLÜM

DÖRTGENLER

Dörtgen Tanımı..............................................................................................................251
Deltoid, Eşkenar Dörtgen ve Kare Arasındaki İlişki.....................................................253
İkizkenar Yamuk, Dikdörtgen ve Kare Arasındaki İlişki...............................................260
Paralelkenar, Dikdörtgen, Eşkenar Dörtgen ve  
Kare Arasındaki İlişki....................................................................................................266
Yamuğun Tanımları ve Paralelkenarlar ile İlişkisi.........................................................268
Dörtgenlerin Tarihsel Gelişimi.......................................................................................269
Kaynaklar.......................................................................................................................272

16. BÖLÜM

GEOMETRİK CİSİMLER: SİLİNDİR, PRİZMA, KONİ,  
PİRAMİT VE KÜRENİN MATEMATİKSEL ANLAMI

Silindir Kavramı: Matematiksel Tanımı ve Anlamı.......................................................275
Prizma Kavramı: Matematiksel Tanımı ve Anlamı........................................................278
Koni Kavramı: Matematiksel Tanımı ve Anlamı...........................................................280
Piramit Kavramı: Matematiksel Tanımı ve Anlamı.......................................................282
Küre Kavramı: Matematiksel Tanımı ve Anlamı...........................................................284
Tarihten Gelen Miras: Geometrik Cisimler...................................................................285
Notlar.............................................................................................................................288
Kaynaklar.......................................................................................................................289

17. BÖLÜM

KONİ KESİTLERİ VE KONİ KESİTLERİNİN TARİHSEL GELİŞİMİ

Koni Kesitlerinin Geometrik ve Cebirsel Tanımı..........................................................292
Parabol...........................................................................................................................295
Çember ve Elips.............................................................................................................298
Hiperbol.........................................................................................................................303
Koni Kesitleri İle İlgili Cebirsel Genellemeler..............................................................305
Koni Kesitlerinin Tarihsel Gelişimi ..............................................................................307
Notlar.............................................................................................................................308
Kaynaklar.......................................................................................................................308

İçindekiler


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekilerxxx

              FONKSİYONLAR             

18. BÖLÜM

BAĞINTI KAVRAMI VE BU KAVRAMA TEMEL TEŞKİL EDEN KAVRAMLAR

Sıralı İkili ve Kümelerde Kartezyen Çarpım.................................................................309

Bağıntı Kavramının Matematiksel Anlamı....................................................................312

Bağıntıların Grafikleri....................................................................................................315

Bir Bağıntının Tersi........................................................................................................316

Bağıntıların Bileşkesi.....................................................................................................317

Birim Bağıntı.................................................................................................................319

Bağıntı Özellikleri: Matematiksel Tanımı ve Anlamı....................................................320

Bağıntı Çeşitleri.............................................................................................................323

Bağıntı Kavramının Gelişimine Dair Tarihten Notlar....................................................327

Kaynaklar.......................................................................................................................328

19. BÖLÜM

MATEMATİĞİN TEMEL YAPI TAŞLARINDAN “DEĞİŞKEN”

Değişken Kavramının Matematiksel Anlamı.................................................................329

Denklem Çözümleri ve Bilinmeyenler..........................................................................331

Örüntüler ve Genellemeler.............................................................................................332

Fonksiyonlar ve Bağımlı-Bağımsız Değişkenler...........................................................333

Değişkenlerin Tarihinden Notlar....................................................................................335

Kaynaklar.......................................................................................................................338

20. BÖLÜM

FONKSİYON KAVRAMININ MATEMATİKSEL MANASI VE 
TARİHSEL GELİŞİMİ

Birbirine Bağlı Değişkenler Arası İlişkiden Hareketle Fonksiyon Tanımı....................340

Bağıntı Kavramından Hareketle Fonksiyon Tanımı......................................................342

“Süreç” Olarak Tanımlanan Fonksiyon.........................................................................349

Sonuç Olarak Fonksiyon Nedir?....................................................................................350

Fonksiyon Kavramının Kısa Tarihsel Gelişimi..............................................................351

Kaynaklar.......................................................................................................................352


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekiler xxxi

21. BÖLÜM

İŞLEM: MATEMATİKSEL ANLAMI VE TARİHSEL GELİŞİMİ

İkili İşlem ve Matematiksel Tanımı...............................................................................354
Dört İşlem ve Arka Planda Yatan Matematiksel Yapı....................................................357
İkili İşlem ve Dört İşlem: Benzer ve Farklı Yönleri......................................................358
İkili İşlem Gösterim Yöntemleri....................................................................................360
İkili İşlem, Özellikleri ve İşleme Göre Elemanlar.........................................................361
İşlem, İkili İşlem ve Tarihten Notlar..............................................................................367
Notlar.............................................................................................................................370
Kaynaklar.......................................................................................................................370

22. BÖLÜM

TARİHİ GELİŞİMİ VE ÖNEMİ İLE POLİNOMLAR

Polinom Kavramı...........................................................................................................372
Polinom Fonksiyonların Bazı Özellikleri .....................................................................374
Polinomların Kısa Bir Tarihi..........................................................................................380
Notlar.............................................................................................................................386
Kaynaklar.......................................................................................................................386

23. BÖLÜM

ÜSTEL FONKSİYONLAR VE UYGULAMA ALANLARI

Üstel Fonksiyon ve Özellikleri......................................................................................387
Artan / Azalan Üstel Fonksiyonlar.................................................................................388
Bir Üstel Fonksiyonun Tersi: Logaritma Fonksiyonu....................................................392
Üstel Fonksiyonlarda Özel Bir Taban: e Sayısı.............................................................394
Üstel Fonksiyonlarla İlgili Tarihsel Notlar....................................................................395
Kaynaklar.......................................................................................................................398

24. BÖLÜM

TARİHİ VE UYGULAMA ALANLARI İLE LOGARİTMA FONKSİYONU

Logaritma Kavramının Tanımı.......................................................................................400
Logaritma Fonksiyonu Uygulamaları............................................................................406
Bazı Logaritma Özdeşlikleri..........................................................................................410
Logaritma Tarihi............................................................................................................411
Kaynaklar.......................................................................................................................414

İçindekiler


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekilerxxxii

25. BÖLÜM

DİK ÜÇGENDEN BİRİM ÇEMBERE TRİGONOMETRİK FONKSİYONLAR

Trigonometrik Oranlar...................................................................................................416
Periyodik Fonksiyon......................................................................................................418
Sarmal Fonksiyon..........................................................................................................421
Birim Çember Yaklaşımıyla Temel Trigonometrik Fonksiyonlar..................................423
Temel Trigonometrik Fonksiyonların Özellikleri..........................................................425
Trigonometrik Fonksiyonların Tarihsel Gelişimine Dair İzlenimler.............................431
Notlar.............................................................................................................................434
Kaynaklar.......................................................................................................................435

                     ANALİZ                     

26. BÖLÜM

TANIMSIZLIK VE BELİRSİZLİK: KAVRAMSAL VE  
GEOMETRİK BİR İNCELEME

Matematiksel Anlamda Tanımsızlık...............................................................................438
Matematiksel Anlamda Belirsizlik.................................................................................443
Tanımsızlık ve Belirsizliğin Geometrik Olarak İncelenmesi.........................................451
Belirsizlik Kavramı için Geometrik bir İnceleme..........................................................454
Tanımsızlık ve Belirsizlik için Tarihten Notlar..............................................................456
Kaynaklar.......................................................................................................................460

27. BÖLÜM

ZOR SANILAN İKİ KAVRAM: LİMİT VE SÜREKLİLİK

Limitin Sezgisel Tanımı.................................................................................................464
Limitin Formal Tanımı (Epsilon-Delta Tanımı).............................................................472
Süreklilik........................................................................................................................475
Limit ve Süreklilik Kavramlarına Dair Tarihten Notlar.................................................482
Kaynaklar.......................................................................................................................487

28. BÖLÜM

DİZİLER: BELLİ BİR KURALA GÖRE SIRALI LİSTELER

Matematiksel Kavram Olarak Dizi................................................................................491
Dizilerin Yakınsaklığı ve Sınırlılığı...............................................................................493
Terimleri Arasındaki İlişkiye Bağlı Olarak Özel İsimlendirilmiş Diziler......................495
Diziler için Tarihten Notlar............................................................................................497
Kaynaklar.......................................................................................................................499


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekiler xxxiii

29. BÖLÜM

MATEMATİKSEL BİR KAVRAM OLARAK SONSUZLUK VE ÖTESİ

Matematikte En Genel Anlamda ‘Sonsuz’ Nedir?.........................................................502
Fiili ve Potansiyel Sonsuzluk Anlayışları......................................................................504
Eş Güçlülük, Kardinalite, Sayılabilirlik ve Ordinalite Kavramları  
Yardımıyla Sonsuzluk Kavramının Matematiksel Analizi.............................................506
Sonsuzluğun Kısa Tarihi................................................................................................512
Kaynaklar.......................................................................................................................515

30. BÖLÜM

SERİLER: SONSUZ TOPLAMLAR

Matematiksel Kavram Olarak Seri.................................................................................519
Seriler için Tarihten Notlar............................................................................................526
Kaynaklar.......................................................................................................................528

31. BÖLÜM

DEĞİŞİM ORANI OLARAK TÜREV VE TARİHSEL GELİŞİMİ

Değişim Oranından Anlık Değişim Oranına Türev Tanımları.......................................530
Türev Kavramının Geometrik Yorumu..........................................................................535
Türev Kavramının Cebirsel Anlamı...............................................................................538
Tek Taraflı Türev ...........................................................................................................541
Bir Fonksiyonun Türev Fonksiyonu Nasıl Bulunur?.....................................................543
Bir Fonksiyon Hangi Durumlarda Türevlenebilir Değildir?.........................................544
Türev Fonksiyonu Yardımı ile Bir Fonksiyonunun Grafiğinin Yorumlanması..............546
Türevin Farklı Sembolik Gösterimleri ..........................................................................550
Türev Kavramının Kısa Tarihsel Gelişimi.....................................................................551
Notlar.............................................................................................................................555
Kaynaklar.......................................................................................................................555

32. BÖLÜM

İNTEGRAL KAVRAMI VE UYGULAMA ALANLARI

Alan Hesabı ve İntegral.................................................................................................557
Türev - İntegral İlişkisi..................................................................................................565
Belirsiz İntegral Kavramı...............................................................................................569
İntegralin Kısa Tarihsel Öyküsü....................................................................................569
Kaynaklar.......................................................................................................................571

İçindekiler


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekilerxxxiv

               LİNEER CEBİR               

33. BÖLÜM

LİNEER CEBİRİN ANAHTAR KAVRAMI: VEKTÖR

Reel Vektör Kavram ve Tanımı......................................................................................574

Vektörün Gösterimleri....................................................................................................578

Kavramın Geometrik ve Cebirsel Tarifi.........................................................................579

Kavramın Tarihçesi........................................................................................................582

Kaynaklar.......................................................................................................................584

34. BÖLÜM

REEL VEKTÖR UZAYLARINDA LİNEER BAĞIMLILIK 
VE LİNEER BAĞIMSIZLIK

Vektör ve Vektör Uzayları..............................................................................................586

Lineer Bileşim: Matematiksel Tanımı ve Anlamı..........................................................588

Lineer Bağımlılık ve Bağımsızlık: Matematiksel Tanımı ve Anlamı............................589

Lineer Bağımlılık/Bağımsızlık Kavramlarının  
Lineer Bileşim Yardımıyla Tanımlanması.....................................................................592

Reel Vektör Uzayında Lineer Bağımlılık ve Bağımsızlığın Geometrik Yorumu...........594

Lineer Bağımlılık ve Bağımsızlık ile Matris Arasındaki İlişki......................................594

Lineer Bağımlılık ve Bağımsızlık: Tarihten Notlar.......................................................596

Kaynaklar.......................................................................................................................598

35. BÖLÜM

MATRİSLERİN MATEMATİKSEL ANLAMI

Matris Nedir?.................................................................................................................599

Matrislerle İşlemler........................................................................................................602

Denklem Çözümleri ve Matrislerin Matematiksel Tarihçesi.........................................609

Kaynaklar.......................................................................................................................612


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlar İçindekiler xxxv

    GEOMERTİK DÖNÜŞÜMLER   

36. BÖLÜM

GEOMETRİK DÖNÜŞÜMLERDEN BİRİ: 
YANSIMA DÖNÜŞÜMÜNÜ ANLAMAK

Yansıma Dönüşümünün Matematiksel Anlamı..............................................................614

Yansıma Dönüşümünün Geometrik Özellikleri.............................................................617

Yansıma Dönüşümü ve Matrisler...................................................................................620

Yansıma Dönüşümüne Dair Tarihten Notlar..................................................................623

Kaynaklar.......................................................................................................................628

37. BÖLÜM

GEOMETRİK DÖNÜŞÜMLERDEN ÖTELEME VE FARKLI ANLAMLARI

Öteleme Dönüşümünün Matematiksel Anlamı..............................................................629

Öteleme Dönüşümünün Geometrideki Özellikleri........................................................632

Öteleme Hareketi ile Öteleme Dönüşümü Arasındaki Temel Farklar...........................636

Öteleme Dönüşümüne Matrisler Yardımıyla Cebirsel Bakış.........................................639

Öteleme Dönüşümü ve Diğer Dönüşümlerle İlişkisi.....................................................640

Öteleme Dönüşümünün Gelişimine Dair Tarihten Notlar.............................................643

Notlar.............................................................................................................................643

Kaynaklar.......................................................................................................................644

38. BÖLÜM

GEOMETRİK DÖNÜŞÜMLERDEN DÖNME VE ÖZELLİKLERİ

Matematiksel Anlamıyla Dönme Dönüşümü.................................................................645

Dönme Dönüşümü ve Geometrik Özellikleri................................................................646

Dönme Dönüşümü ve Matrisler Yardımıyla Cebirsel Olarak İncelenmesi....................652

Dönme Dönüşümü ve Diğer Dönüşümlerle İlişkisi.......................................................655

Dönme Dönüşümüne Tarihsel Bir Bakış.......................................................................658

Notlar.............................................................................................................................658

Kaynaklar.......................................................................................................................658

İçindekiler


Tanımları ve Tarihsel Gelişimleriyle Matematiksel Kavramlarxxxvi

39. BÖLÜM

MATEMATİKTE ÖRÜNTÜLERİN KEŞFİ

Örüntülerin Matematiksel Anlamı.................................................................................659

Örüntü Çeşitleri ve Özellikleri.......................................................................................660

Örüntülere Geometrik Bakış: Örüntüler ve Süslemelerin Matematiksel Anlamı..........666

Süsleme Çeşitleri ve Özellikleri.....................................................................................668

Tarihten Notlar...............................................................................................................675

Kaynaklar.......................................................................................................................679

      OLASILIK VE İSTATİSTİK      

40. BÖLÜM

VERİ VE DEĞİŞKEN SINIFLANDIRMALARI VE SUNUM YÖNTEMLERİ

Bazı Temel Terimlerin Tanımları...................................................................................681

Tablo ve Grafikler..........................................................................................................687

Grafiklerin Gelişimine Tarihsel Bir Bakış.....................................................................696

Kaynaklar.......................................................................................................................697

41. BÖLÜM

EVREN VE ÖRNEKLEM

Evren..............................................................................................................................699
Örneklem........................................................................................................................700
Örneklem Seçme Yöntemlerinin Gelişimine Tarihsel Bir Bakış...................................706
Kaynaklar.......................................................................................................................707

42. BÖLÜM

OLMAK YA DA OLMAMAK: OLASILIK; İŞTE BÜTÜN MESELE!

Olasılık Nedir?...............................................................................................................710

Olasılık Aksiyomları......................................................................................................714

Olasılık Uzayı................................................................................................................716

Olasılık Kavramına Dair Tarihten Notlar.......................................................................718

Kaynaklar.......................................................................................................................720

Dizin...............................................................................................................................721


Erdinç Çakıroğlu

Orta Doğu Teknik Üniversitesi

Tanımlar matematiksel düşüncelerin temel yapı taşlarıdır. Bir matematiksel 
kavramın oluşturulmasında, diğer kavramlardan ayırt edilmesinde veya matema-
tiksel düşüncelerin ifade edilmesinde temel teşkil ederler. Furinghetti ve Paola 
(2002) tanımları matematiğe ve matematiksel düşüncelerin gelişmesine yol veren 
giriş kapıları olarak ifade etmektedir. Dilbilim açısından bakıldığında ise, tanım-
lar matematiksel kavramların anlamlarını iletmede ve anlam birliği sağlamada 
önemli bir işleve sahiptir. Bu açıdan, öğretme ve öğrenme sürecinde, yazılı ve 
sözlü iletişimi sağlayan matematiksel dilin temelini oluştururlar (Shir ve Zas-
lavsky, 2001).  

Matematikte kavramları tanımlamak sanıldığı kadar basit bir iş değildir. 
Matematikte bir kavramın ne olduğunu açıklayan veya tarif eden her cümle 
tanım olmaz. Bir kavrama ait özellikleri açıklayarak veya listeleyerek tanım 
yapmış olmayız, sadece tarif etmiş oluruz  (De Villiers 1996, 1998). Matema-
tiksel tanım oluşturmak için kavramın bütün özellikleri arasından mantıksal 
çıkarım yoluyla kavramı belirtebilecek gerekli ve yeterli özellikleri, yani tanım-
layıcı özellikleri seçmek gerekir (Govender ve De Villers, 2002; 2002; Fujita ve  
Jones, 2007). 

Matematik eğitiminde de kavram tanımları önemle ve özenle ele alınması ge-
reken bir konudur. Tanım yaparken matematik eğitimcilerinin karşı karşıya kaldığı 
güçlükler olabilmektedir. Bir matematiksel kavramı öğrencilerin mevcut bilgileri 
üzerine inşa ederek ve anlamını kaybetmeden nasıl tanımlayabiliriz? Tanımlarda 
kullanılan ifadelerin anlaşılırlığı nasıl artırılabilir?  Öğrencilerce anlaşılır olması-

MATEMATİK KAVRAMLARININ  
TANIMLANMASI

1. BÖLÜM


